ARTICLES

A REVISED DISTRIBUTION RECORD OF MASTICOPHIS IN KANSAS

A specimen in the Sternberg Museum of Natural History at Fort Hays State University, Hays, Kansas (MHP 9680) bears the specific identification Masticophis flagellum and locality of Miami County, Kansas. This record represented a range extension northward for the species in Kansas (Taggart et al., 2005) and has been the subject of much debate. The material associated with this identification is a fragmentary piece of shed skin from which it is difficult to make a positive identification. Given the similarity in scalation between the Coachwhip (M. flagellum) and the Eastern Racer (Coluber constrictor), the latter of which is known to occur statewide (Collins and Collins, 1993), it was uncertain whether MHP 9680 was a specimen of M. flagellum. Using Qiagen DNEasy DNA extraction kits (Qiagen USA), total genomic DNA was isolated from a small section of the shed skin of MHP 9680. A 428bp segment of the mitochondrial cytochrome b gene was amplified using the primers L14910 (Burbrink et al., 2000) and ColSeq1R (Burbrink et al., in press) and sequenced using ColSeq1R. The sequence is identical with AF337098 (a specimen of C. constrictor). The sequence was included in a rangewide dataset for C. constrictor from Burbrink et al. (in press) and a phylogenetic tree was constructed in PAUP* v4.10b using the BioNJ neighbor joining algorithm. The results of this analysis placed MHP 9680 in the Central clade of C. constrictor (Burbrink et al., in press) with 100% bootstrap support (Figure 1). These analyses suggest that MHP 9680 is not M. flagellum, but C. constrictor and that it does not represent a range extension for *Masticophis* in Kansas.

I wish to thank Travis W. Taggart, Curtis J. Schmidt, and Joseph T. Collins, curators of herpetology at the Sternberg Museum of Natural History, Fort Hays State University, Hays, Kansas, for loaning me the fragment of shed skin from MHP 9680. This research project was supported by a grant from *The Center for North American Herpetology*.

Literature Cited

Burbrink, F. T., F. Fontanella, R. A. Pyron, T. J. Guiher, and C. Jimenez. 2008. Phylogeography across a continent: the evolutionary and demographic history of the North American Racer (Serpentes: Colubridae: *Coluber constrictor*) Mol. Phylo. Evol. (in press).

Burbrink, F.T., R. Lawson and J. B. Slowinski, 2000. Molecular phylogeography of the North American Rat Snake (*Elaphe obsoleta*): A critique of the subspecies concept. Evolution 54 (6): 2107-2114.

Collins, J. T., and S. L. Collins. 1993. Amphibians and Reptiles in Kansas. Third Edition. University Press of Kansas, Lawrence.

Taggart, T. W., C. J. Schmidt, and R. S. Hayes. 2005. Geographic distribution: *Masticophis flagellum*. Journ. Kansas Herpetol. 13: 10.

R. ALEXANDER PYRON, Department of Biology, The Graduate School and University Center, The City University of New York, 365 Fifth Avenue, New York, New York 10016.


Figure 1. A DNA comparison of MHP 9680 with an Eastern Racer (*Coluber constrictor* AF 337098) and a Coachwhip (*Masticophis flagellum* AY 486927).

